Aura Validation Large Balloons: Recent Campaigns and Table Mountain NO₂ Intercomparison

Jim Margitan/JPL

October 1, 2007

Aura Validation: Large Balloons Recent Campaigns

- Kiruna, Sweden, Jan-Feb 2007
 - FIRS2/SLS/Ozone 20070124
 - MkIV (ascent data) 20070222
 - Balloon burst at float 20070206 and 20070222
 - Flights deep in very cold, perturbed vortex
- Ft. Sumner, NM Sep 2007
 - MkIV/SLS/FIRS2/BOH/Ozone 20070922
 - 31 hour flight

SLS/FIRS2/Ozone Polar Vortex Balloon Flight for Aura Validation: Kiruna, Sweden January, 2007

PV for SLS/FIRS2 Kiruna Flight Jan 24, 2007

Temperature for SLS/FIRS2 Kiruna Flight Jan 24, 2007

SLS/FIRS2/Ozone Polar Vortex Balloon Flight for Aura Validation: Kiruna, Sweden January, 2007

- **SLS Highlights (Bob Stachnik, PI):** □ deep cold vortex flight with temperature minimum of ~187 K at ~25 hPa. elevated CIO (1.4 ppb peak at 30 hPa) and □ reduced HCl in the lower strat FIRS2 Highlights (Ken Jucks/SAO, PI): ☐ OH and HO₂ were retrieved down to below 20 km. ☐ HOCI was retrieved down to 17 km, large amount relative to mid latitude. ☐ HNO₃ shows significant redistribution of NO_y given the oscillatory behavior of the profile. ☐ H₂O vapor does not appear to be dehydrated. The temps were close to ice transition point. ☐ HCl is definitely low and converted, but not zero in the cold part of the stratosphere. FIRS-2 was roughly 1 sigma lower than that of MLS. **Ozone Highlights (Jim Margitan, PI):** Excellent agreement ascent and descent profiles Ozone 4.4 ppm at peak (14 mb) ■ Min T 187K at 50 mb (ascent), 187K at 22 and 50 mb (descent). Data in archive
- Science talk Tuesday, 5 PM: Bob Stachnik: Polar winter balloon-borne observations for Aura Validation

MkIV Balloon Flights – Esrange 2007

Voltaire Velazco, Jean-Francois Blavier, Geoff Toon, (JPL)

The JPL MkIV was launched deep into the vortex on Feb 6 and Feb 22. On both occasions the balloon burst (got too cold) upon reaching float. No occultation data were obtained on either flight.

A few spectra were obtained during the Feb 22 ascent (daytime launch). These have a lower sensitivity to trace gases than occultation spectra, but still allow the retrieval of strongly-absorbing gases over 25-34 km.

MkIV – MLS profile Comparisons

Six gases compared so far: H_2O , O_3 , HCI, HNO_3 , N_2O , CO. MLS profiles are blue/red. MkIV are green.

JPL Remote Payload (MkIV/SLS/FIRS2/BOH/Ozone) Ft. Sumner, NM Sep 22-23, 2007

Combined payload includes: Submillimeter Limb Sounder

PI - Robert Stachnik

Mark IV solar interferometer

PI - Geoffrey Toon

Balloon OH limb sounder

PI - Herbert Pickett

Far-Infrared Spectrometer

PI - Kenneth Jucks (SAO)

In-situ Ozone Photometer

PI – James Margitan

Balloon Team

Jess Landeros

Jean-Francois Blavier

Voltaire Velasquez

Tim Crawford

Carolyn Brauer

Brian Drouin (photo)

Launched at 9:30 am by the Columbia Scientific Balloon Facility, the payload reached float near solar noon and stayed aloft 31 hours though 3 satellite (Atrain) overpasses and two sun-transits.

Remote emission measurements focused on OH, HO₂, BrO, CIO and HCI.

Solar occultations provide measurements of many trace species deep into the troposphere.

The ozone photometer provided in-situ ozone profiles during ascent and descent and measurements at float.

Aura Validation: Large Balloons Campaign Summary

- Ft. Sumner, NM
 - Sep 2004
 - OMS in situ 20040917
 - MkIV/SLS/FIRS2/BOH 20040923
 - CWAS 20040929
 - Sep 2005
 - MkIV/SLS/FIRS2/BOH/Ozone 20070920
 - CWAS/Ozone 20050101
 - Sep 2007
 - MkIV/SLS/FIRS2/BOH/Ozone 20070922
- Kiruna, Sweden, Jan-Feb 2007
 - FIRS2/SLS/Ozone 20070124
 - MkIV (ascent data) 20070222

NO₂ Intercomparison at Table Mountain Facility July 1-13, 2007 (Stan Sander/JPL)

Objective: To improve the understanding of ground-based spectroscopic methods used for validation of OMI NO_2 and O_3 data products.

Participants

Group	Institution	Instrument(s)	Mode
Mount , Gibson, Spinei	WSU	MF-DOAS	Multi-Angle + Direct Solar
Herman , Abuhassan, Bojkov, Cede, McPeters	GSFC	Brewer Pandora (3)	Direct Solar
Sander, Pongetti	JPL	FTUVS	Direct Solar

Poster Presentations at this Meeting

- # 43: A. Cede et al., "Total NO₂ columns from ground-based direct-sun measurements
- # 45: E. Spinei et al. "Comparison of tropospheric/total NO2 columns ..."
- # 46: T. Pongetti et al. "Retrieval of NO₂ absolute columns in the strat. and trop. ..."